AFRL-RW-EG-TR-2011-045 # ANNEALING AND MECHANICAL PROPERTIES OF ECAP TANTALUM Joel House Philip Flater Richard Harris Robert De Angelis Michael Nixon John Bingert James O'Brien AIR FORCE RESEARCH LABORATORY MUNITIONS DIRECTORATE 101 W EGLIN BLVD EGLIN AFB, FL 32542-6810 UNIVERSITY OF FLORIDA/REEF 1350 NORTH POQUITO ROAD SHALIMAR, FL 32579 LOS ALAMOS NATIONAL LABORATORY MST-6, MAIL STOP G770 LOS ALAMOS, NM 87545 O'BRIEN AND ASSOCIATES P.O. BOX 126 BLISSFIELD, MI 49228 MAR 2011 FINAL REPORT **DISTRIBUTION A.** Approved for public release, distribution unlimited. 96th ABW/PA Approval and Clearance # 96ABW-2011-0163 dated 04 April 2011. # AIR FORCE RESEARCH LABORATORY MUNITIONS DIRECTORATE #### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation, or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the 96th Air Base Wing, Public Affairs Office, and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) < http://www.dtic.mil/dtic/index/html>. AFRL-RW-EG-TR-2011-0045 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. FOR THE DIRECTOR: | //ORIGNAL SIGNED// | //ORIGINAL SIGNED// | //ORIGNAL SIGNED// | |--------------------------------------|-------------------------------------|---| | HOWARD G. WHITE
Technical Advisor | MATTHEW J. MATYAC Technical Advisor | JOEL W. HOUSE | | Ordnance Division | Damage Mechanisms Branch | Program Manager
Damage Mechanisms Branch | This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | | |---|---|--|--|--|--|--| | 22-MAR-2011 | FINAL | MAR, 2008 - DEC, 2010 | | | | | | 4. TITLE AND SUBTITLE ANNEALING AND MECHANICAL I | PROPERTIES OF ECAP TANTALUM | 5a. CONTRACT NUMBER | | | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER 62602F | | | | | | 6. AUTHOR(S) Joel House, Philip Flater | , Richard Harris, Robert De Angelis, | 5d. PROJECT NUMBER
2502 | | | | | | Michael Nixon, John Binger | rt, James O'Brien | 5e. TASK NUMBER 12 | | | | | | | | 5f. WORK UNIT NUMBER
28 | | | | | | 7. PERFORMING ORGANIZATION NAME(
Air Force Research Laborat
Eglin AFB, FL 32542. Univ | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | North Poquito Road, Shalin
National Laboratory, MST-6
NM. O'Brien and Associate
MI 49228 | AFRL-RW-EG-TR-2011-045 | | | | | | | 9. SPONSORING / MONITORING AGENC
Air Force Research Laborat
AFRL/RWMWD | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL-RW-EG | | | | | | | 101 West Eglin Boulevard Eglin AFB, FL 32542-6810 | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | AFRL-RW-EG-TR-2011-045 | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release, distribution unlimited. 96th ABW/PA Approval and Clearance # 96ABW-2011-045, dated 04 April 2011. #### 13. SUPPLEMENTARY NOTES DISTRIBUTION STATEMENT INDICATING AUTHORIZED ACCESS IS ON THE COVER PAGE AND BLOCK 12 OF THIS FORM. DATA RIGHTS RESTRICTIONS AND AVAILABILITY OF THIS REPORT ARE SHOWN ON THE NOTICE AND SIGNATURE PAGE. 14. ABSTRACT Equal Channel Angular Pressing (ECAP) was used to breakdown the microstructure of tantalum rods produced by Cabot and H.C. Starck. Hardness measurements from annealing samples showed a 100°C to 150°C difference in the softening response to recrystallization for the two manufacturers. Orientation maps were generated from the samples to characterize the thermomechanical processing and texture evolution. Low temperature annealing resulted in a fine grain size that was uniform. In the higher temperature anneals, the grain size varied with location. Mechanical property measurements showed the strength of the hardened tantalum to be 800MPa. Taylor Impact experiments were used to study the behavior of tantalum under dynamic loading. The plastic flow in the recovered Taylor Impact specimen was analyzed to determine the rotation that accompanied the texture evolution. The mechanical property data was used to calibrate the MTS constitutive model. The Taylor Impact experiment was simulated using the MTS constitutive relationship and an anisotropic yield surface. These calculations were in excellent agreement with the experimental data. #### 15. SUBJECT TERMS TANTALUM, EQUAL CHANNEL ANGULAR PRESSING, ECAP, TAYLOR IMPACT, TEXTURE, MECHANICAL THRESHOLD STRESS, MTS | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Joel House | | |---------------------------------|--------------|--------------------------|-------------------------------|------------------------|--|---| | | a. REPORT | b. ABSTRACT | c. THIS PAGE | UL | | 19b. TELEPHONE NUMBER (include area code) | | | UNCLASSIFIED | UNCLASSIFIED UNCLASSIFIE | UNCLASSIFIED | | 37 | 850-882-7987 | # Table of Contents | 1.0 | EXECUTIVE SUMMARY | | |-----|----------------------------------|----| | | | | | 2.0 | INTRODUCTION | 3 | | 3.0 | MATERIAL AND MATERIAL PROCESSING | 5 | | 4.0 | ANNEALING | 9 | | 5.0 | MECHANICAL PROPERTIES | 13 | | 6.0 | RESULTS | 18 | | 7.0 | DISCUSSION | 23 | | 8.0 | CONCLUSION | 28 | | 9.0 | REFERENCES | 29 | # Table of Figures | FIGURE 1 | 4 | |------------|----| | FIGURE 2 | 4 | | FIGURE 3 | 6 | | FIGURE 4 | 7 | | FIGURE 5 | 8 | | FIGURE 6 | 9 | | FIGURE 7 | 11 | | FIGURE 8 | 12 | | FIGURE 9 | 15 | | FIGURE 10 | 16 | | FIGURE 11 | 18 | | FIGURE 12 | 19 | | FIGURE 13 | 19 | | FIGURE 14. | 20 | | FIGURE 15 | 21 | | FIGURE 16 | 21 | | FIGURE 17 | 22 | | FIGURE 18. | 23 | | FIGURE 19 | 24 | # Table of Tables | TABLE 1 | 5 | |----------|---| | I ADLE 1 | | ## 1.0 Executive Summary This report documents the research and development on the processing of pure tantalum by Equal Channel Angular Pressing (ECAP) conducted by the Ordnance Division of the Munitions Directorate. ECAP processing was selected because of the effect the strain path has on the ability to refine the size of grains in metals. The details of ECAP tooling development and manufacturing process can be found in Reference 1. At the conclusion of that effort, the Munitions Directorate received 14 plates of ECAP processed tantalum, as well as, 5 plates from a control group (No ECAP). These ECAP plates were used for additional mechanical and physical property characterization at the Munitions Directorate. These plates were fabricated from rod stock obtained from either H.C. Starck of Newton, MA, or Cabot Performance Metals of Boyertown, PA. Most of the subsequent discussion is a comparison of properties resulting from the thermo-mechanical processing and how this processing has affected recrystallization and mechanical properties. An annealing study was performed on specimens extracted from the plates. This study provided data on recrystallization and texture evolution resulting from exposure to elevated temperatures. One out-come of the annealing study was that mill processing of the initial ingot left a signature in the material that subsequent thermo-mechanical processing could not eliminate. As example, the initial recrystallization temperature of Cabot material was 950°C, whereas, H.C. Starck did not reach a similar metallurgical condition until 1050 – 1100°C. That this difference in recrystallization remained in the materials after extensive cold work by ECAP and forging into plates was an un-anticipated result. It was expected that the extensive cold working of the two metals would eliminate variations in the annealing properties which had been observed in earlier studies. As a result of the annealing study, it would appear that the chemistry difference of these "pure" tantalum materials controlled the phenomenology of recrystallization more than changes to the substructure of the material, i.e., grain deformation and defect density. Both mills produce and sell their pure tantalum rods based on the chemistry limits defined in the American Society of Testing of Materials Standard (ASTM) B-364, *Standard Specification for Tantalum and Tantalum Alloy Ingots*. In the grade of tantalum use in this study a
number of elements exists in trace amounts, Parts Per Million (PPM). Relative to the chemistry of tantalum, the most significant contaminant is oxygen. Tantalum has a high affinity for oxygen, so in the presence of 1) elevated temperatures, 2) available oxygen and 3) sufficient time to absorb, it will convert to tantalum-oxide. In general, for munitions applications tantalum-oxide is undesirable because of its impact on mechanical properties, specifically reduced ductility. The application for tantalum within the Department of Defense requires a balance between strength, ductility, cost and repeatability. The samples from the annealing study were interrogated using Electron Back Scattered Diffraction (EBSD). This technique provides spatially resolved data on the crystallographic orientation of the metal and can be used to identify changes in microstructure as a function of processing, i.e., temperature, deformation, etc. As example, for forged tantalum plates it is observed that within a millimeter of the exterior surface, grains with a dominate <100> direction parallel to the normal direction (ND) exists, see Figure 7. In the interior three different texture conditions have been observed, 1) grains with a mixture of <100> and <111> directions, 2) grains with <111> directions with bands of <100>, and 3) grains dominated by the <111> directions. The significance of these texture observations is found in the role crystallographic orientation plays on the mechanical properties. (100) oriented grains have lower strength properties than (111) oriented grains. As a result tantalum displays strong directional properties, or anisotropy, as do most body-centered-cubic (BCC) metals. If the grain size and crystallographic orientation can be controlled to some extent by processing, then the opportunity exists to optimize the mechanical properties relative to some intended application. The work described in this report has as an objective to understand how processing parameters for tantalum inter-relate with physical properties such as grain size and orientation, and mechanical properties such as flow stress and plastic anisotropy. #### 2.0 Introduction Mechanical and physical properties make commercially pure tantalum an ideal material for high strain rate applications that require high density (16.3 gm/cc) and good formability. ²⁻⁶ The design process to achieve optimum and repeatable performance with tantalum based components relies on well characterized mechanical properties. ⁷⁻¹⁰ Previous studies of commercially pure tantalum plate have shown that texture bands, or texture gradients, are routinely observed in the microstructures, see Figure 1. These bands are layers with the dominant texture component being either the {111} or the {100} relative to the plate normal direction (ND), also called the compression axis. These particular orientations represent the extremes in the Taylor Factor that describe the orientation dependent yield strength within a polycrystal subjected to uniaxial compression. ¹¹ In addition to texture banding, commercially pure tantalum plate can have a heterogeneous grain size where adjacent regions can vary in grain sizes by an order of magnitude, see Figure 2. The fine grain microstructure has a mixed texture of {111} and {100} relative to ND, whereas, the large grained region is entirely {111} oriented structure. Texture banding and heterogeneous grain size both contribute to local variations in mechanical properties and under extreme loading conditions can initiate pre-mature failure. ^{12,13} In this study severe plastic deformation of pure tantalum rod stock, prior to annealing, was used to reduce both texture banding and the inhomogeneous grain size. ECAP processing was used to introduce severe plastic deformation. ¹⁴⁻¹⁶ The ECAP rods were then upset forged into cylindrical disks and samples from the disk were used to determine annealing characteristics and mechanical properties. The latter were used to determine material constants for the Mechanical Threshold Stress (MTS) constitutive relationship. ¹⁷ Taylor Impact experiments were conducted to investigate the influence of thermo-mechanical history on high strain rate (10⁴/s) properties of the material. ¹⁸⁻²¹ A Lagrangian finite element program, Elastic Plastic Impact Code (EPIC) 2006 version was used, in-conjunction with the MTS constitutive model, to simulate the impact and plastic/elastic wave propagation observed in the Taylor Impact experiments. ²² The recovered Taylor Impact specimen provided geometry data for analysis of the mechanical property anisotropy and to assess the accuracy of the simulation. The plastic zone in the recovered Taylor Impact specimen was interrogated by EBSD to evaluate the texture evolution generated by high strain rate deformation. Figure 1. Texture banding observed in an orientation map of upset forged H. C. Starck tantalum after annealing at 1000°C. The texture data is displayed relative to the compression axis of forging. The plane scanned was a through-thickness section of a disk. Figure 2. A montage of photomicrographs showing the inhomogeneous microstructure observed in annealed tantalum. ### 3.0 Material and Material Processing The commercially pure tantalum used in this investigation was obtained from two sources. One rod was produced by H.C. Starck, Newton, Massachusetts, the other by Cabot Supermetals, Boyertown, Pennsylvania. Both companies provided rod stock that was 63 mm (2.50 inch) diameter, see ASTM B-365, *Standard Specification for Tantalum and Tantalum Alloy Rod and Wire*. Ingot chemistries are given in Table 1, obtained from mill reports generated by the manufacturers. Each rod was cut into sections and each section was vacuum annealed for one hour at 1250°C. Each section received eight passes through ECAP tooling with a 135° included angle between the entrance and exit channels. Between each pass, the ingot was rotated 180°, route B. This ECAP process generated a strain of 0.5 per pass. After ECAP, the processed rods were upset forged into disks with a thickness of 6.3 mm (0.25 inch) and a diameter of approximately 229 mm (9 inch). The engineering strain introduced by forging was greater than 90%. Table 1. Ingot chemistries in parts per million by weight. | Elements | | | | | | | | | | | | |----------|----|-----|----|----|----|----|----|-----|-----|-----|------| | Mill | O | N | C | Н | Fe | Ni | Cr | Mo | W | Nb | Ta | | Cabot | 35 | <10 | 10 | <5 | <5 | <5 | <5 | <5 | <25 | 125 | Bal. | | H.C. | 26 | 23 | 9 | <1 | 16 | 30 | 7 | 182 | 68 | 78 | Bal. | | Starck | | | | | | | | | | | | Specimens for analysis of microstructure were water-jet cut from the forged disk halfway between the center and the outer radius. Two views were examined, one having a plane with a direction normal aligned parallel to the ND of the forged disk. The second view had a normal direction that was aligned parallel to the radial direction. These views were obtained by cutting the specimen on a diamond saw and the exposed surfaces were prepared (ground, polished and etched) using standard metallographic techniques for tantalum. ²³ Samples in the as-worked condition for both Cabot and H.C. Starck were examined using a FEI Quanta 200 Scanning Electron Microscope (SEM) equipped with an EDAX/TSL system to generate orientation maps from Electron Backscattered Diffraction (EBSD). The grain orientation and image quality data for the in-plane view of both Cabot and H.C. Starck are displayed in Figure 3. These maps were the result of stitching a number of orientation maps together. A schematic at the top of the figure identifies the specimen geometry and the approximate relationship to where the map data were obtained. The stereographic triangle in Figure 3 relates the color in the orientation maps to the fundamental directions (100)-(110)-(111). This legend has been oriented relative to the ND or compression axis of the disk. The microstructure observed in Figure 3 indicates the grains have been heavily deformed and are aligned perpendicular to the compression axis. These orientation maps show that all of the grains have aligned themselves with the ND direction of the forged disk with either the <100> or <111> direction. This duplex texture component is typical of pure BCC materials deformed in compression. Figure 3. Orientation maps of cold worked tantalum microstructures. Several features in the orientation maps differ between Cabot and H.C. Starck tantalum. Both have some mixture of grains with a <100> and <111> directions in the outer regions, locations A and C, the center region is dominated by grains with <111> directions. This gradient in the texture is less severe in the H.C. Starck tantalum. The texture distribution in the Cabot data was not symmetric about region B, the mid-thickness point of the disk. Region A is a mixture, but region C is pre-dominantly grains with <100> directions. Since the forging operation would have generated similar boundary conditions at the platen work-piece interface (region A and C) it is not clear why the texture would not be symmetric about the mid plane. It is also noted that region B in the Cabot sample consisted almost entirely of grains with <111> directions with the exception of a single band of <100>. The orientation maps in Figure 4 are individual scans taken in the locations indicated by the schematic at the top of the figure. In these images the SEM magnification was at 10,000X and the scale bar represents 4 μ m. The area imaged in Figure 3 covers 400 times more surface than in Figure 4. With the increased magnification in the orientation maps displayed in Figure 4 the details of the structure, shape of the heavily deformed grains and the grain substructure, can be observed. These features were not readily viewed in Figure 3. Figure 4. High magnification orientation maps of cold worked tantalum microstructures. The orientation maps in Figure 5 displays the
microstructure with the view parallel to the ND, or compression axis. This view is perpendicular to that of Figures 3 and 4. The schematic at the top of the figure gives the spatial relationship between A, B and C scan locations. A was furthest from the center of the disk in a radial direction, C was closest to the center. The scale of the orientation maps was 5 µm in length. The disks were forged to an engineering strain of greater than 90%, and the resulting microstructure in the orientation maps reveals the plastic flow in the radial direction. The area of the grain in this view has been significantly increased by the compressive loading. Figures 4 and 5 give the basic geometry of the deformed grains as flattened in the plane of the disk (Figure 4) and enlarged relative to the compressive direction (Figure 5). Figure 5. High magnification orientation maps of tantalum microstructures. ### 4.0 Annealing Specimens of the cold worked tantalums were annealed one hour at temperatures from 700°C to 1250°C in increments of 50°C in a vacuum of less than 10⁻⁵torr. A series of Vickers hardness measurements were made on each of the annealed samples and on material in the cold worked condition. The hardness values from two orthogonal surfaces identified as the through thickness (TT) and in-plane (IP) directions are plotted in Figure 6 as a function of the annealing temperature. The values plotted were the averages of at least 5 measurements out of 7, with the highest and lowest readings being discarded. In the cold worked condition the hardness of both Cabot and H.C. Starck reached 250 HV on the TT surface. For both tantalums the IP surface generated a lower hardness value of 227 HV and 230 HV for Cabot and H.C. Starck, respectively. When exposed to elevated temperatures cold worked tantalum will undergo recovery and recrystallization. Both processes will reduce the hardness values as observed in Figure 6. The Cabot tantalum reached a softening plateau at 900 - 950°C, this plateau indicates the material is fully recrystallized. H.C. Starck tantalum reached a softening plateau at 1000 - 1050°C. Figure 6. Vickers hardness measurements as a function of annealing temperature of ECAP and forged tantalum. The annealed samples were sectioned in a manner similar to the cold worked specimens and were prepared metallographically for examination using optical microscopy and EBSD. Optical micrographs for both Cabot and H.C. Starck tantalums having recrystallized fine and large grain sizes are shown in column 1 of Figure 7. The fine grain Cabot (Figure 7a) was produced by annealing for one hour at 950°C, and the fine grain H.C. Starck (Figure 7b) was annealed one hour at 1050°C, consistent with the plateaus observed in Figure 6. The large grain structures were generated by annealing samples from Cabot and H.C. Starck for one hour at 1250°C, Figures. 7c and 7d, column 1, respectively. The orientation maps are given for both Cabot and H.C. Starck in Figure 7 columns 2 and 3. The region of the orientation maps in Figure 7 extend from the mid-plane on the right-side of the scan to the outer surface (surface in contact with the platen) of the forged disk on the left side, approximately 3 mm. The texture data for the orientation maps shown in column 2 are displayed with respect to the compression axis of the forging, and in column 3 with respect to the normal direction, or in-plane orientation of the disk. The orientation maps in column 2 reveal that the structure consists of a duplex grain orientation of <111> and <100> directions aligned in the forging axis direction, consistent with the cold worked condition. The orientation maps in column 3 of Figure 7 reveal a duplex structure with the primary grain directions of <110> and <112> in the plane of the disk. Figure 7. Optical micrographs and orientation maps of tantalum, a) fine grain Cabot, b) fine grain H.C. Starck, c) large grain Cabot and d) large grain H.C. Starck. In column 2 the orientation map has the texture displayed relative to the compression axis, in column 3 the data is displayed relative to the plane normal direction. The orientation maps from the complete scans, half of each being displayed in Figure 7, were analyzed using the software developed by EDAX/TSL. For each section of the scan across the TT face of the specimen an average grain size was generated and is plotted in Figure 8 at the center location of that scan. The data in Figure 8 shows that for the lower annealing temperatures the response is uniform through the thickness of the disk. The overall average for fine grain H.C. Starck was 14.9 µm, and for Cabot was 12.7 µm. The response at the higher annealing temperature showed significant variation in grain size with position. Between 0 and 3.5 mm both materials responded in a similar manner, the largest grain size (65 μ m) was found at the outer edge of the sample and the smallest (35-38 μ m) near the mid-plane. Between 3.5 and 6.3 mm the two mill products differ dramatically in there annealing response. H.C. Starck tantalum has a degree of symmetry about the mid-plane, so the grain size increases between 3.5 and 6.3 mm, in contrast, the Cabot material stays relatively constant, 38-39 μ m. The average grain size values for the higher annealing temperature of H.C. Starck was 47.5 μ m, and for Cabot was 46.4 μ m. Figure 8. Grain size analysis from orientation maps of fine grain and large grain Cabot and H.C. Starck tantalum. #### **5.0 Mechanical Properties** A test matrix was developed to study the effects of thermo-mechanical processing on the mechanical properties of tantalum over a range of strain rates. Three different metallurgical conditions were investigated, fine grain, large grain and cold worked. Samples for compression testing were right circular cylinders fabricated with the load axis oriented a) through the thickness of the disk (TT), or b) in the plane of the disk (IP). For low strain rates, the specimen diameter was 7.6 mm (0.3 inch), for high strain rate the specimen diameter was 5.1 mm (0.2 inch). In both cases the length-to-diameter ratio was one. Taylor Impact specimens were fabricated from the forged disk with the longitudinal axis of the specimen aligned in the radial direction. The geometry of the Taylor specimen was 5.3 mm (0.209 inch) diameter by 53.3 mm (2.10 inch) length. The low strain rate experiments (0.1/s) were conducted at room temperature on an Instron Universal Testing Machine with a 22.2 kN load cell. The high strain rate experiments were conducted on a split Hopkinson Pressure bar. The strain rates ranged from 250 to 750/s. The high strain rate experiments occur under adiabatic conditions with temperature increases that were predicted to rise by approximately 70-100°C. Change in temperature is important because of the strong temperature sensitivity in mechanical properties for pure BBC metals.¹⁰ True stress versus logarithmic strain data obtained from high and low rate compression experiments of both tantalums are plotted in Figures 9a – 9g. In Figure 9, the red data was for specimens loaded along the TT direction and the blue data was for specimens loaded along the IP direction. An examination of each pair of data (TT versus IP) shows that the TT direction had higher mechanical properties for equal strain rates and similar metallurgical conditions regardless of the manufacturer. The difference in the TT loaded specimens versus the IP loaded specimens reflects the preferred orientation of the hard <111> direction aligned with the TT direction and the softer <110> and <112> aligned with the IP direction. This mechanical property anisotropy was also observed in the geometry of the recovered specimens. The IP loaded samples had cross-sectional areas shaped like an ellipse when the experiment was completed. The samples loaded in the TT direction were only slightly out-of-round. For both the IP and TT load directions the major diameter and minor diameters were measured. These diameters were differenced (largest diameter – smallest diameter) and the results are graphed in Figure 10. Figure 10a gives the results for the low rate compression experiments, and Figure 10b gives the result for high rate compression experiments. These data show that low rate experiments with samples oriented in the IP direction had the greatest amount of mechanical anisotropy (0.8 - 1.4 mm). The greatest degree of anisotropy was observed in the large grain sample and the least in the cold worked material. Similar trends were observed in the high rate compression data but the maximum values were smaller (0.7 - 1.0 mm). For both low and high rate experiments the samples loaded in the TT direction had a maximum difference value of 0.2 mm. In the cold worked condition, (Figures 9a and 9b) the metallurgical processing has hardened the tantalums to a low rate yield strength of approximately 800 MPa. Comparing the low rate strength properties of the cold worked material several things are notable. First, Cabot strength exceeds that of the H.C. Starck by 50 to 75 MPa. Second, the TT loaded samples harden linearly whereas the IP loaded samples indicate little ability to accommodate additional strain hardening. When loaded dynamically, the cold worked Cabot is slightly stronger at the point of yielding, but the mechanical strength peaks and begins to decrease noticeably above a logarithmic strain of 0.05. The decrease in strength is due to the temperature sensitivity of the mechanical properties. Under dynamic loading, the experiment was conducted adiabatically, no heat transfer to the surroundings, and the resulting increase in temperature (70 - 100 °C) was sufficient to lower the mechanical strength. Figure 9. Low rate and high rate mechanical property experiments of tantalum, a) cold worked Cabot, b) cold worked H.C. Starck, c) fine grain Cabot, d) fine grain H.C. Starck. e) large grain Cabot and f) Large grain H.C. Starck. For the annealed
tantalums with a fine grain size (Figures 9c and 9d) the low rate yield strength was 260 MPa and for the large grain size (Figures 9e and 9f) the low rate yield strength was 240 MPa. By comparison, the high rate yields point was 550 MPa and 500 MPa for fine grain and large grain size tantalum, respectively. These data show the strong rate dependent mechanical property of the yield point for pure bcc metals. The increase in strain rate by 3 orders of magnitude doubled the strength of the material. All samples that were TT oriented, annealed and high rate loaded reached a mechanical saturation at a logarithmic strain of 0.15. The IP loaded specimens continued to increase the mechanical strength to the maximum logarithmic strain of 0.4. At the maximum logarithmic strain the TT and IP strength data either converged, or crossed, with the exception being low rate H.C. Starck which had a 40 MPa difference. Figure 10. Difference values of diameter measured on recovered samples, a) low rate compression experiments and b) high rate compression experiments. One difference observed in the mechanical properties of the annealed specimens compared with the cold worked materials was the yield drop under the low rate loading. Regardless of orientation, grain size, or manufacturer, the annealed tantalum (Figure 9c-9f) had an upper and lower yield point, with the magnitude of the drop being 30 MPa. In the cold worked tantalum no yield drop was observed. The ringing that occurs in split Hopkinson Pressure bar experiments can obscure the details of the response at the yield point. As part of the mechanical property characterization a series of Taylor Impact experiments were conducted on each of the metallurgical conditions. These experiments created a high strain rate loading condition $(10^5-10^4/s)$. The recovered samples provide in-sight into large strain, high strain rate plasticity, while providing data for validating finite element based modeling and simulation programs. The Taylor Impact experiment consists of launching a plane-ended cylindrical specimen against a rigid target. The gun barrel had a 5.33 mm (0.210 inch) bore diameter. The impact surface was a polished 4340 steel anvil, heat treated to Rc hardness of 58. A pair of pressure gauges and a pair of laser beams produced independent methods for determining the projectile velocity. The specimens in this study impacted the anvil at velocities that ranged from 205 to 138 m/s. The profile geometry of the recovered impact specimen was measured using an optical comparator. The deformed microstructure of the recovered impact specimen was interrogated optically and by EBSD. #### 6.0 Results The mechanical property data reported in Figure 9 were used to calibrate the MTS constitutive relationship developed by Follansbee and Kocks, using the methodology developed by Chen and Gray to characterize tantalum. Comparisons of the MTS calculated properties and those experimentally measured using IP oriented specimens for the fine grained H.C Starck are shown in Figure 11. The MTS parameters employed in the fitting process were weighted towards the split Hopkinson Pressure Bar results in anticipation of simulating the high strain rate loading of the Taylor Impact experiment. To demonstrate the analysis technique only the results for the fine grain H.C. Starck are reported. Figure 11. MTS fit to mechanical property of fine grain tantalum produced by H.C. Starck (IP direction). The photograph in Figure 12 shows the recovered sample geometry from the Taylor Impact experiment using the fine grain H.C Starck tantalum. The ellipsoidal geometry of the axial cross-section reflects the crystallographic texture and its effect on the mechanical properties. The data in Figure 13 show equivalent strain contours results from a three dimensional Lagrangian finite element calculation using EPIC06 with a modified yield surface that incorporates anisotropy. The anisotropic yield surface description in EPIC has been described in Reference 19 by Maudlin et al. Equivalent strain along the center-line of the specimen were culled from the EPIC simulation and plotted in Figure 14 as a function of position from the impact face. Within 3 mm of the impact face, the equivalent strain values change rapidly from 0.5 to 2.7. Beyond 6 mm from the impact face, the equivalent strain changed more gradually and is near zero at 20 mm. Between 3 and 6 mm a transition region is observed where the slope of the data changes abruptly with a small decline in the magnitude of the equivalent strain. The plastic anisotropy in the Taylor Impact experiment was characterized by measuring the specimen profile in two orthogonal planes that contained the IP and TT directions using an optical comparator. Similar profile information was extracted from the EPIC06 simulations and both data sets are plotted in Figure 15. The comparison of the experimental and calculated profile geometry is extremely good. The simulation accuracy reflects well characterize high rate mechanical properties via the MTS fit in Figure 11 in combination with the modified yield surface described in Reference 19. Figure 14. Equivalent strain values from EPIC simulations along the center-line of the tantalum Taylor Impact specimen. The recovered Taylor Impact specimen was sectioned to reveal a plane that was parallel to the IP direction of the original disk. After metallurgical preparation, a series of EBSD scans were made along the center-line of the specimen through the plastic deformed region. This collection of orientation maps and the calculated (111) pole figure for each image are shown in Figure 16. The (111) pole figures have been rotated into the IP direction which is coincident with the axial direction of the Taylor Impact specimen. Each image pair (EBSD/Pole Figure) is labeled with a distance measured from the impact face. The texture evolution in the sample starting at 19 mm from the impact face (lower right image) and ending at the impact face (upper left image) is shown in Figure 16. The (111) pole figure was selected to track the texture evolution because it is the compressive texture generated by the forging and annealing of the original disk (TT direction) at the 19 mm location, and is also the texture at the impact face where the high strain rate loading has re-oriented the compression texture into the IP direction. Analysis of the EBSD data, at a position 19 mm from the impact face, established that the (111) portion of the initial texture, in the TT-direction of the disk, contained two components; (111)[11-2] and (111)[-12-1]. The texture evolution through Figure 15. Comparison of specimen profile radius between measured and calculated. In the simulation the MTS fit to mechanical property data of fine grain tantalum produced by H.C. Starck (IP direction) were used with an anisotropic yield surface. Figure 16. Texture development in a Taylor Impact specimen of fine grain H.C. Starck tantalum. All of the data were gather along the center-line and the location of the image as measured from the impact face is provided by the label. The orientation maps and pole figures are referenced to the axial direction of the Taylor specimen. the plastic zone of the Taylor Impact specimen is described by a spin about <110> axis. The angular rotation required to accomplish the texture change shown in Figure 16 is 19.5°. The set of (111) pole figures in Figure 16 were analyzed using the EDAX/TSL software to simulate the texture evolution, details of the analysis were described in Reference 24. At each location in Figure 16 starting at 19 mm from the impact face a value of crystallographic rotation was determined by a comparison analysis of a simulated (111) pole figure with the experimental data in the figure. The rotation angle as a function of the position from the impact face is plotted in Figure 17. This data shows that at a distance beyond 3 mm from the impact face the microstructure rotates gradually from 19.5 to 6°. Between the impact face and 3 mm the rate of change in the rotation data was non-linear. The microstructural rotations from Figure 17 were plotted in Figure 18 using the locations to correlate with the level of equivalent strain determined by the EPIC simulation. The data in Figure 18 shows the two distinct zones with a transition point at an equivalent strain of 0.6. The equivalent strain accumulated between 0 and 0.6 was accompanied by a 14° rotation. The increase from 0.6 to 3 generated an additional 5° rotation. Figure 17. Rotation angles derived from analysis of (111) pole figures taken along the center-line of a Taylor Impact specimen. Figure 18. Rotation angles derived from analysis of (111) pole figures correlated with equivalent strain from an EPIC simulation. #### 7.0 Discussion Cold work by ECAP and subsequent upset forging of pure tantalum is a reasonable approach for reducing texture banding and improving grain size uniformity. The high levels of plastic strain were also expected to modify the structure as to minimize differences in properties of annealing behavior and strength in pure tantalum rods produced by different manufacturers. The hardness data in Figure 6 reveals that Cabot tantalum recrystallizes at a temperature 100-150°C lower than tantalum produced by H.C. Starck after the introduction of cold work by ECAP and upset forging. O'Brien et al. have reported the recrystallization behavior of upset forged tantalum disks made from 63 mm diameter rods produced in the mills of Cabot and H.C. Starck. Their hardness data are plotted in Figure 19 with the data from this investigation. The two sets of data are indistinguishable. It is clear that ECAP followed by upset forging did not significantly change the recrystallization behavior of Cabot and H.C. Starck tantalum as interpreted through hardness measurements. These results imply that chemistry differences dictated by the ingot refinement methods employed by the mills are
responsible for the temperature shift in annealing response. Cabot refines ingots of tantalum using triple electron beam (EB) remelting; H.C. Starck utilizes double EB remelting followed by vacuum arc remelting. Each mill employs a different thermo- mechanical schedule to fabricate ingots into 63 mm diameter rods. The concentration of interstitial impurities (O, C, N, and H) reported in Table 1 reveals that the variations between mill products are negligible. The interstitial content is also linked to the yield drop phenomena observed in Figures 9c-9f. The source of the yield drop is the pinning of dislocations by interstitial atoms at the dislocation core. When the applied load exceeded that necessary to move the dislocations past the barriers the stress required to continue the motion of dislocations through the lattice structure is reduced, hence the stress drop. Since both materials had equal magnitudes of yield drop, 30 MPa, it provides in-direct evidence that the concentrations of interstitials impurities were comparable in both tantalums. The remaining impurities, being substitutional, are not noticeably different with the exception being the 125 ppm Nb in Cabot versus 182 ppm Mo and 68 ppm W in H.C. Starck. Systematic studies of the effect of trace impurity concentrations on annealing have not been reported. These results indicate that plastic strain in the processing of ingots will not effectively reduce the mill history already contained within the microstructure with respect to the softening response during recrystallization. Figure 19. Comparison of hardness data of upset forged pure tantalum with and without ECAP. The cold worked mechanical property data suggests the two tantalums have different levels of an intrinsic ability to store strain energy in the microstructure. It was observed that Cabot tantalum strain hardened to a yield point 50 to 75 MPa higher than H.C. Starck in low rate experiments (Figure 9a and 9b). This higher mechanical strength would indicate a higher dislocation density in the Cabot tantalum. In the high rate loading experiments, Cabot mechanical strength was higher near the yield point, and yet, decreased rapidly beyond a logarithmic strain of only 0.05. Assuming the influence of adiabatic temperature increase in the experiments, the softening reveals a change in the stress required to overcome barriers to dislocation motion. These observations indicate Cabot tantalum has greater stored energy and is more sensitive to temperature increases. The latter is consistent with the lower recrystallization temperature for Cabot tantalum. One objective of the study was to improve the uniformity of grain size in the forged tantalum disk. The photo-micrographs in Figure 7 and the grain size distribution curves for the low temperature anneals in Figure 8 provided evidence that supported improved grain size uniformity. At the higher annealing temperatures, the data suggests that grain size varied with position in a manner similar to the texture gradient. For H.C. Starck the grain size distribution was symmetric about the mid-plane, as was the texture gradients. Cabot grain size distribution was not-symmetric. Between the mid-plane and one edge of the sample the grain size distribution followed a trend identical to that of the H.C. Starck response (Figure 8). On the opposite side of the mid-plane the grain size was a constant. The orientation maps in Figure 3 for Cabot indicate the cold worked structure was non-symmetric about the mid-plane from the viewpoint of crystallographic texture. The data suggests a connection between the deformation texture and how the large grain recrystallization process evolved. However, the complex interplay between the deformed structure and processes like recovery, extended recovery, nucleation and growth make it unclear what mechanisms controlled the evolution of the microstructure to achieve the final large grain microstructure, i.e., symmetric versus non-symmetric grain size distribution. A second objective was to reduce, or eliminate, texture banding like that observed in the orientation map in Figure 1. For the lower annealing temperatures, the orientation maps in Figure 7 show a texture gradient between the outer edge of the disks and the mid-plane, but the severe banding in Figure 1 is not present. At the higher annealing temperatures, H.C. Starck has a microstructure dominated by grains with <111> directions parallel to ND, but no texture banding is observed. Cabot tantalum shows a 0.5 mm size band of grains with <112> direction parallel to the ND in a structure otherwise dominated by grains with <111> direction parallel to the ND. Orientation maps of the Cabot tantalum annealed between the temperatures of 950°C and 1250°C, all showed various levels of banding in the microstructure. While H.C. Starck had the texture gradient at 1050°C at each successively higher annealing temperature the gradient was reduced in favor of grains with <111> direction parallel to the ND. The orientation maps indicate the intrinsic properties of Cabot tantalum gives it a predisposition for forming banded textures regardless of the level of mechanical work introduced by processing. Banding in H.C. Starck tantalum can be eliminated by its intrinsic properties and how it response to thermomechanical processing. The third objective was to characterize the mechanical properties of Cabot and H.C. Starck tantalums with different microstructures. The mechanical property data presented in Figure 9 provides in-sight into the relationship between thermo-mechanical processing and strength properties for both low and high rates of loading. The stress versus strain data with loading in orthogonal directions reveals the anisotropic properties of both types of tantalum. The geometry of the recovered samples was used to quantify the magnitude of plastic anisotropy (Figure 10) and this data was correlated with the microstructures. For both tantalums, the samples loaded in the IP direction were considerably more anisotropic than those loaded in the TT direction consistent with the grain orientation maps displayed in Figure 7. Plastic anisotropy is dependent on load orientation, sample microstructure and the rate of loading. The anisotropic response was least in the cold worked material and greatest in the large grain structure. Between manufacturers, large grain Cabot had the highest magnitude of anisotropy in both low rate and high rate experiments. The Taylor Impact experiment is known as an integrated experiment because the conditions of stress, strain, strain-rate, pressures and temperature are varying through-out the test. The simple architecture of the experiment and the high rates of loading make the Taylor Impact experiment useful for characterizing the properties of materials under dynamic loading. The geometry of the recovered specimen displayed in Figures 12 and 15 provides data on the level of anisotropic response in the material when subjected to high rates of loading. These results have been used to validate the accuracy of continuum codes, such as EPIC, used for high strain rate design applications. With the experimental stress versus strain data discussed above, the MTS constitutive model in EPIC was calibrated to the mechanical property data for fine grain H.C. Starck. The EPIC based calculation of the final specimen geometry for the Taylor Impact experiment with the MTS constitutive model and the anisotropic yield surface description are in excellent agreement with the experimental data. The orientation maps of the recovered Taylor Impact specimen presented in Figure 16 shows the texture evolution under high strain rate loading. The pole figures in Figure 16 were used to determine the amount of rotation (Figure 17) and the axis of rotation, see Reference 24. The orientation maps and the pole figures in Figure 16 were correlated with the position from the impact face in the specimen. Using the EPIC simulation, the position data in Figure 16 for the orientation maps and pole figures could be linked with the calculated values of equivalent strain. Connecting the degree of rotation with the equivalent strain levels provides a tool for better understanding the mechanics of polycrystalline metals. Numerous attempts have been made to numerically predict the texture evolution in metals resulting from deformation. Generally, the comparisons are in good qualitative agreement with experiments, but predicted texture tend to be sharper and of higher magnitude than the experiment. The knowledge gained by detailed analysis of texture evolution in experiments like the Taylor Impact experiment will improve the understanding of the mechanics of polycrystalline metals. The information derived from the analysis will be used to improve models that predict the texture evolution under different loading conditions. Higher levels of fidelity in predicting texture evolution is a step towards the ability to engineer properties of materials for better performance. #### 8.0 Conclusion Tantalum produced by Cabot and H.C. Starck were processed by ECAP and upset forging into disks. Hardness measurements from annealing samples taken from the disks identified a 100°C to 150°C shift in recrystallization response. Cabot reached a higher strength in the cold worked condition and in split Hopkinson Pressure Bar experiments demonstrated higher temperature sensitivity. The differences in ability to store strain energy and annealing response after ECAP and upset forging point to intrinsic difference between Cabot and H.C. Starck pure tantalum products even though both are produced to the same ASTM specification. Orientation maps from the cold worked and annealed samples give insight to the texture, grain size and grain uniformity. The cold work samples had a texture gradient from the outer edge to the mid-plane. H.C. Starck's texture gradient was symmetric about the mid-plane, Cabot's was not. At low annealing
temperatures, both materials had a uniform grain size across the sample. At higher annealing temperatures, the grain size varied with location and for H.C. Starck the grain size distribution was symmetric about the mid-plane. For Cabot, one side had the same grain size distribution as H.C. Starck, the opposite side had a constant grain size. The processing of tantalum to reduce, or eliminate, texture banding was successful in the case of H.C. Starck tantalum. Cabot had a banded microstructure regardless of the annealing temperatures. Tantalum's ability to accommodate large magnitudes of plastic strain and its ability to work harden is demonstrated in the mechanical property data. Cabot in the cold work condition had a yield point of 800 MPa and was 50-75 MPa higher than H.C. Starck. The annealed tantalum had yield points of 260 MPa and 240 MPa for fine and large grain, respectively. The split Hopkinson Pressure Bar data shows for the annealed tantalum the materials high strain rate sensitivity for yielding. Under conditions of high strain rate loading, the yield point was a factor of two higher than the low rate yield point. Analysis of the recovered samples showed that the anisotropic response is dependent on the load direction, microstructure, and strain rate. Cold work samples loaded in the TT direction of the disk had the lowest magnitude of strain anisotropy. Large grain samples loaded in the IP direction of the disk had the highest. Cabot large grain tantalum displayed the highest level of strain anisotropy. Taylor Impact experiments were performed to characterize the properties of tantalum at high strain rates. The recovered samples provided data on the plastic anisotropy of the tantalum deformed under high strain rate conditions. EPIC simulations were performed based on the MTS model in conjunction with an anisotropic yield surface and the final predicted sample geometry was in excellent agreement with the experiment. Orientation maps and pole figures generated from the recovered Taylor Impact specimen were analyzed to determine the kinematics of rotation of the grains through the plastic zone. Results from the rotation analysis and the EPIC simulation were correlated with one another to understand the details of polycrystalline deformation. #### 9.0 References ¹ J. M. O'Brien and W. F. Hosford. "Grain Refinement of Tantalum, Copper and Zirconium by Equal Channal Angular Pressing," Technical Report Number AFRL-MN-EG-TR-2007-7000, Eglin AFB, November 2006. ² L. E. Murr, H. K. Shih and C-S Niou, Materials Characterization, **33** (1994) pp. 65-74. ³ F. Cao, E.K. Cerreta, C.P. Trujillo and G.T. Gray III, Acta Materialia **56** (2008) pp. 5804-5817. ⁴ E.C. Faccini, *Tantalum*, E.Chen, A. Crowson, E.Lavernia, W. Ebihara, P. Kumar (Eds.), TMS, Warrendale, PA (1996) pp. 73-94. ⁵ H. K. Shin, L.E. Murr, C-S Niou, and L. Zernow, Scripta Met. et Mat. 29 (10) (1995) pp. 1291-1296. ⁶ L. E. Murr, C-S Niou, J. C. Sanchez, and L. Zernow, Scripta Met. et Mat. 32(1) (1995) pp. 31-36. ⁷ S. R. Chen and G. T. Gray III, Met. Trans. A, 27 A (10) (1996) pp. 2994-3006 - ⁸ K. G. Hoge and A.K. Mukherjee, J. Mater. Sci. **12** (1977) pp. 1666-1672. - ⁹ C. A. Michaluk, *Tantalum*, E.Chen, A. Crowson, E.Lavernia, W. Ebihara, P. Kumar (Eds.), TMS, Warrendale, PA (1996) pp. 205-217. - ¹⁰ S. Nemat-Nasser and J.B. Isaacs, Acta Materialia 45 (3) (1997) pp.907-919. - ¹¹ W. F. Hosford, *The Mechanics of Crystals and Textured Polycrystals*. Oxford Engineering Science Series. Oxford University Press, New York, Oxford. 1993. - ¹² S. I. Wright, G.T. Gray III, and A.D. Rollett, Met. Trans. A, 25A, May (1994) pp. 1025-1031 - ¹³ C. A. Michaluk, M. M. Nowell, and R. A. Witt, JOM, March (2002) pp. 51-54. - ¹⁴ R. Z. Valiev, et. al., JOM, (2006) pp. 33-39. - ¹⁵ S. N. Mathaudhu and K. T. Hartwig, Materials Science and Engineering A, **426** (2006) pp. 128-142. - ¹⁶ J. M. O'Brien and W. F. Hosford, AFRL-MN-EG-TR-2007-7000, Technical Report, Eglin AFB, FL, November 2006, Contract No. F08651-02-C-0023. - ¹⁷ P. S. Follansbee and U.F. Kocks, Acta Met., vol. 36, (1988) pp. 81-93. - ¹⁸ G. I. Taylor, Proc. R. Soc of London, A 194, (1948) pp. 289-299. - ¹⁹ P. J. Maudlin, J. F. Bingert, and G. T. Gray III, Int. J. of Plasticity **19** (2003) pp. 483-515. - ²⁰ J. W. House and P. P. Gillis, Mat. Sci. Forum, vol. 408-412, (I) (2002) pp. 547-552. - ²¹ J. F. Bingert, T. A. Mason, G. C. Kashner, P. J. Maudlin and G. T. Gray III, *Electron Backscattered Diffraction in Materials Science*, A. J. Schwartz, M. Kumar, and B. Adams (Eds.), Plenum Publisher, New York, 2000, pp. 213-229. - ²² G. R. Johnson, J. Appl. Mech. 98 (1976) pp. 439-444. - ²³ A. M. Kelly, S. R. Bingert, and D. J. Thoma, Materials Characterization 32 (1) (1994) pp. 35-39. - ²⁴ J. W. House et al., AFRL-MN-EG-TR-2011-032, *Texture Evolution During Dynamic Loading of ECAP Tantalum*, Technical Report, Eglin AFB, FL, March 2011. - ²⁵ J. M. O'Brien and W. F. Hosford. "Manufacturing and Metallurgical Evaluation of Cold Forged Tantalum and Tantalum-Tungsten Alloy," Technical Report Number AFRL-MN-EG-TR-2001-7031, Eglin AFB, May 2001. #### DISTRIBUTION LIST AFRL-RW-EG-TR-2011-045 1 Defense Technical Information Center Attn: Acquisition (OCA) 8725 John J. Kingman Road, Ste 0944 Ft Belvoir, VA 22060-6218 #### EGLIN AFB OFFICES: AFRL/RWOC (STINFO Office) - 1 AFRL/RW CA-N - STINFO Officer Provides Notice of Publication AFRL/RWME - 1 AFRL/RWMF - 1 AFRL/RWMW - 3 AFRL/RWMI - 1 AFRL/RWPC - 2 O'Brien and Associates Attn: James M. O'Brien, P.O. Box 126 Blissfield, MI 49228 Los Alamos National Laboratory Attn: John Bingert MST-6, Mail Stop G770 Los Alamos, NM 87545 Los Alamos National Laboratory Attn: Matthew Tucker, Ph.D. MST-8, Mail Stop G755 Los Alamos, NM 87545 Los Alamos National Laboratory Attn: David Alexander MST-6, Mail Stop G755 Los Alamos, NM 87545 University of Florida/REEF Attn: Prof. Robert J. De Angelis 1350 North Poquito Road Shalimar, FL 32579 H.C. Starck Attn: Dincer Bozkaya 45 Industrial Place Newton, MA 02461 Cabot Supermetals Attn: Engineering P.O. Box 1608 Boyertown, PA 19512